Immunization Practices Amy Groom, MPH IHS Immunization Program Manager Amy.Groom@ihs.gov (505) 248 - 4374 #### What Works to Improve Immunization Rates?* - Patient-focused Interventions - Tracking and Reminder-recall systems - Incentives - Media/education - Provider Interventions - Provider reminders and incentives - Standing orders - System Interventions - Improving Access to services - Monitoring Immunization Coverage # RPMS Immunization Package What can it do for you? - View and print immunization records - Forecast patient immunization needs - Track and Recall groups of patients - Patients due for immunizations - Patients who received recalled vaccine lots - Provide immunization rates for a population - Account for which vaccines were given #### "New" Immunization Recommendations - Menactra - Tdap - 2nd dose varicella - Rotavirus - Influenza (expand to 6 59 months) - HPV - Herpes Zoster ## Immunization Package - 8.1. released March 2006 - Patch (8.1*1) released November 2006 - Forecasting for Rotavirus - Rota-pent = RotaTeq- should be active in vaccine table - Rota Tetra = Rotashield should be inactive in vaccine table - Routine forecasting Influenza 6-59 mo. - Change Menactra forecasting (15 yr olds only) - Add 2nd dose Varicella age 4-6 yrs. - Vaccine Codes for HPV included - Fix to reports to count MMRV - New Option 1 6 mo IPV, 12 mo Hib, pneumo, MMR, Var, 15 mo DTaP, Hep A - MMR max age 18 years ## Immunization Package Version 8.2 Release Date: May 2007? - Lot inventory system - Forecasting for HPV Females only - 11 18 year olds OR - -11 26 year olds - Adolescent Report - -11-12 yrs, 13 yrs, 13 -17 yrs - Tdap/Td, MMR, Var, HepB, Menactra, HPV - Denominator is "active clinical users" - 2 clinical visits in the last 3 years ## Immunization Coverage - Includes children designated as active in the immunization package (IMM) - All children who have EVER been seen at the facility should be Active UNLESS MOVED OR GOING ELSEWHERE (MOGE) criteria are met - Active designation in IMM is independent of "active clinical user" designation assigned by CRS ### MOGE – IHS Guidelines Can INACTIVATE a child in IMM if documentation in the chart of: - Moved - A returned letter indicating the child/family has moved and forwarding address is not local. - Specific knowledge that the child/family has moved out of the area from a parent, CHR, relative, neighbor, etc. Or #### Going Elsewhere - Child's records transferred to a new practice. - Information from another provider stating that they are seeing the child. - A phone call or discussion with the parent/guardian stating that the child is getting care at another site. Should provide name of doctor or facility where child is receiving care. - State immunization registry shows immunizations received elsewhere. http://www.ihs.gov/medicalprograms/epi/health_issues/vaccine/Reporting%20_Guidelines.pdf ### GPRA Childhood Immunization* FY 1999 - 2006 # GPRA FY 2006 Childhood Immunization Coverage By IHS Area Children 19 - 35 Months ### **GPRA FY 2006** 2 Year Old Coverage/User Pop by IHS Area ## Reasons for Low Coverage - Missing Data - Medical record scattering - Incomplete data entry - Redundant documentation - Missed Opportunities - Child comes into clinic, but no vaccine given - Child gets only some of recommended vaccines - Missing Child - Doesn't come in to the clinic ## Strategies to address missing data g), Darlene Dewey, Cheri Walters. Anne Ivanoff, Marie Trigg, and Julie Sersta Burn, baby, burn! - Enter historical immunizations into RPMS - Point of service data entry - Reduce redundant documentation (e.g. Blue Sheets, PHN log books) Data Exchange with state immunization registries #### Impact on childhood immunization data in Arizona - Exports from RPMS at 6 IHS facilities to Arizona Statewide Immunization Information System (ASIIS) - 1,128,380 shots for 87,737 people - New to ASIIS: - 920,602 shots - 37,932 patients - Export from ASIIS to IHS facilities - New to IHS: 490,449 shots for 44,189 patients ## Child under-immunized BEFORE data exchange #### AFTER . . . - 1. 08/24/88 DTP - 2. 11/29/88 DTP - 3. 03/07/89 DTP - 4. 11/17/89 DTP - 5. 12/30/91 *DTaP - 6. 03/19/92 *DTaP - 7. 05/27/92 *DTaP - 8. 10/13/92 DTP - 9. 02/10/93 DTaP - 10. 12/07/95 DTaP - 1. 04/18/01 Td-ADULT - 2. 09/10/03 Td-ADULT - 1. 08/24/88 OPV - 2. 11/29/88 OPV - 3. 03/07/89 OPV - 4. 11/17/89 OPV - 5. 12/30/91 OPV - 6. 03/19/92 OPV - 7. 05/27/92 OPV - 8. 10/13/92 OPV - 9. 02/10/93 OPV - **10.** 12/07/95 OPV - 1. 12/30/91 HIBTITER - 2. 03/19/92 PEDVAXHIB - 3. 11/18/92 PEDVAXHIB - 1. 09/12/97 HEP B PED - 2. 02/17/98 HEP B PED - 3. 03/30/98 *HEP B PED - 4. 02/26/01 HEP B - 5. 03/28/01 HEP B - 6. 08/13/03 HEP B - 1. 11/17/89 MMR - 2. 10/13/92 MMR - 3. 02/10/93 MMR - 4. 12/07/95 MMR - 1. 11/13/00 HEP A 2PED - 2. 02/26/01 HEP A - 3. 06/01/01 HEP A 2PED - 4. 08/13/03 HEP A ## Data Exchange between RPMS and State Registries will . . . - Improve ability to monitor immunization coverage for Al/AN children - Improve immunization services for AI/AN children - IHS, tribal and other health care providers - Conserve resources #### Strategies to reduce missed opportunities - Ensure complete data are available - If providers don't know vaccine is due, can't give it! - Provide immunizations at all visits, not just well child care - Promote simultaneous administration - Standing Orders - Review quarterly reports to identify problems - Specific age group or specific vaccine? - Provider preferences re: schedule? - Data quality problems? ## Finding the missing child - Reminder/recall letters - State immunization registries ## Assemble Multi-Disciplinary Team - RPMS Site Manager - Providers (Nurses, Mid-levels, Doctors) - IMM Package is a clinical decision making tool - HIM/Data Entry - Pharmacy - Public Health Nurses - Administration - Patient Registration ### Designate an Immunization Coordinator - Who should be your coordinator? - MD, RN, PHN clerk ? - What are their responsibilities? - Monitor data quality - Monitor immunization coverage - Provide feedback on communities/age groups with low coverage - Compare CRS Active clinical user coverage to IMM Active - Review Inactivate patients for MOGE criteria - Allocate Keys for the immunization package - Set parameters in Managers' Menu ## Help with the Immunization Package - RPMS Help Desk 1–888–830–7280 rpmshelp@ihs.gov - Amy Groom (505) 248 4374 Amy.groom@ihs.gov - Rosalyn Singleton (907) 729-3418 ris2@cdc.gov - Scott Hamstra (602) 999-2459 Scott.Hamstra@ihs.gov